Global Perspective on the Plane-parallel Nature of Oceanic Water Clouds Using Data Synergy From MISR and MODIS #### **Lusheng Liang¹ and Larry Di Girolamo²** ¹ Sciences Systems and Applications, inc ² University of Illinois at Champaign-Urbana #### **Acknowledgements:** NASA New Investigator Program, NASA Earth and Space Sciences Fellowship and JPL MISR Project #### Application of the plane-parallel assumption The plane-parallel assumption is ubiquitously used for solving the inverse and forward radiative transfer problems of clouds. Clouds are assumed to be plane-parallel homogeneous in the horizontal direction and even in the vertical direction. The assumption makes the inverse problems solvable and the forward radiative transfer calculation fast. ## problems of using the plane-parallel assumption in the forward radiative transfer calculations #### At the scale comparable to the GCM-grid: Grid cloud albedo calculated from the averaged cloud properties is biased high as compared to the averaged albedo calculated from independent pixels. (e.g., $\Delta\beta$ =0.02-0.3, derived with cloud properties retrieved from AVHRR by *Oreopoulos and Davies (1998)* and $\Delta\beta$ =~0.03, derived with cloud properties retrieved from MODIS by *Oreopoulos et al. (2007)*). #### At the smaller scales: Radiative transfer model simulations show that the domain averaged albedo/flux biases range from the marginal to severe, depending on which cloud fields are examined and the assumptions used in the simulations, e.g., cloud resolution, domain size, SZA. (Cahalan, 1994; Barker, 1996; Fu et al., 2000; Zuidema and Evans, 1998; O'Hirok and Gautier 1998; Cole et al., 2005; Kato et al., 2006). ## problems of using the plane-parallel assumption in the retrieving of cloud optical thickness #### Retrieving at nadir for overhead Sun $\tau_{\text{retrieval}} < \tau_{\text{truth}}$ (e.g., Davies, 1978; Zuidema and Evans, 1998; Várnai and Marshak, 2003; Kato et. al., 2006; Kato and Marshak, 2009). #### Retrieving at nadir for oblique Sun $\tau_{\text{retrieval}}$ increases with the increasing of SZA (e.g., Loeb and Davies, 1996 (30% error); Zuidema and Evans, 1998; Kato et al., 2006). #### Retrieving in oblique views for oblique Sun $\tau_{\text{retrieval}}$ depends on the relative azimuth angle. But inconsistencies are found among literatures. | | Forward-scattering direction | Backward scattering direction | |---|------------------------------|-------------------------------| | Kobayashi, 1993; Loeb et al.,
1998; Loeb and Coakley, 1998 | | | | Várnai and Marshak, 2007 | _ | _ | | Kato et al., 2006 | | | How often and to what degree the plane-parallel assumption is valid for any given application requirement for real clouds on a global scale? Is there a way to identify cloud heterogeneity conditions under which the valid application of the assumption occurs? How will the 1-D retrieved t change with view-angle over the globe and to what extent? ## **Data fusion** MISR MODIS - cloud optical thickness - cloud effective radii - cloud phase (http://www-misr.jpl.nasa.gov/mission/miview1.html) fusion is done at the cloud top # The applicability of the plane-parallel assumption through cloud view-angle consistency Extracted from an article by *Liang et al.* [2009, GRL] and a paper in preparation for submission titled "*A global view on the plane-parallel nature of oceanic water clouds*" ## Approach #1 #### Surface $$R_C^{SIMU}$$ R_C^{OBS} \rightarrow $\delta_C = \frac{R_C^{OBS} - R_C^{SIMU}}{R_C^{OBS}}$ Across the 7 cameras $$m_{BRF} = \sqrt{\frac{1}{7} \sum_{C=1}^{7} {\delta_C}^2} \times 100\%$$ **Surface** ## Approach #2 #### Surface Across 7 cameras, normalized variation of $au_{\scriptscriptstyle C}$ $$m_{\tau} = \frac{1}{\langle \tau_C \rangle} \sqrt{\frac{1}{7 - 1} \sum_{C} \left(\tau_C - \langle \tau_C \rangle \right)^{\frac{\alpha}{2}}} \times 100\%$$ Can also use LWP or spherical albedo ## **View-angle consistency passing rates** #### **January** | Passing rate threshold | 5% | 10% | |-------------------------------|----|-----| | m_{BRF} | 68 | 92 | | $m_{\scriptscriptstyle{ au}}$ | 23 | 68 | | $m_{\scriptscriptstyle{eta}}$ | 72 | 93 | #### July | Passing rate threshold | 5% | 10% | |-------------------------------|----|-----| | m_{BRF} | 61 | 90 | | $m_{\scriptscriptstyle{ au}}$ | 24 | 59 | | $m_{\scriptscriptstyle{eta}}$ | 61 | 85 | 15 Consistency (%) 20 ## Solar zenith angle dependence ## **Angular consistency versus spatial heterogeneity** $$H_{\sigma} = \frac{\sigma}{\overline{R}}$$ R = nadir red-channel BRF \overline{R} = mean R over 3 x 3 km² σ = standard deviation of R ## **Angular consistency versus spatial heterogeneity** ## Angular consistency versus spatial heterogeneity Requiring 99% of retrievals to be angularly consistent in BRF to within 5% of their plane-parallel value, retrievals should be performed only on pixels where $H\sigma < 0.036$; $\sim 14.4\%$ of cloudy pixels met this criteria. # Viewing zenith angle dependence of cloud optical thickness extracted from a paper in preparation for submission titled "A global analysis on the view-angle dependence of plane-parallel oceanic water cloud optical thickness using data synergy from MISR and MODIS" ## Why MISR? MISR can observe individual clouds at multi-angles near simultaneously. Examination can be done at the same time for the same SZA over the same scene. - no latitudinal invariant assumption - no seasonal invariant assumption - consistent in cloudy scene identification - small pixel size expansion ## **Data analysis** - ☐ Data were binned into 2.5°-latitude bins to characterize regional differences. - View-angle dependence of 1-D retrieved τwas examined for large SZAs and VZAs and for various degrees of cloud optical thicknesses and cloud heterogeneities. - ☐ Comparisons to the past studies were made. ## Summary - □ For the first time, we present the PDFs of cloud view-angle consistency to characterize the applicability of the plane-parallel assumption from globally representative observations. The regional distributions of view-angle consistency shows large spatial variation and SZA dependence. - Relating the cloud view-angle consistency to the cloud spatial heterogeneity (H_{σ}) allows us to identify, with a prescribed confidence level, which MODIS microphysical retrieval and associated retrieval uncertainty within the MISR swath meet the plane-parallel assumption to within any desired range in view-angle consistency. ## **Summary** - Our analysis of view-angle dependence of 1-D retrieved τconfirmed many τ-VZA relationships found in previous studies, while revealing additional complexities in the τ-VZA relationship by examining the data at large SZAs and VZAs and stratifying the data by cloud optical thickness and spatial heterogeneity. - □ To fully understand the complex τ-VZA relationships requires to consider - 1. various 3-D radiative transfer pathways, - 2. increased viewing of more cloud-sides with viewing obliquity, - 3. relative azimuth angle between sun and view, - 4. concavity change in reflectance-τ non-linear relationship with view-angle, and - 5. other non-3-D radiative transfer effects.